

Atrophic Gastritis: A Related Factor for Osteoporosis in Elderly Women

Hye Won Kim^{1,9}, Yang-Hyun Kim^{1,9}, Kyungdo Han², Ga Eun Nam¹, Gwang Seon Kim¹, Byoung-Duck Han¹, Anna Lee³, Ji Yong Ahn⁴*¹, Byung Joon Ko^{1,5}*¹

- 1 Department of Family Medicine, College of Medicine, Korea University, Seoul, Korea, 2 Department of Biostatistics, College of Medicine, Catholic University, Seoul, Korea,
- 3 Department of East Asian Languages, College of Language, Linguistic, and Literature, University of Hawaii at Manoa, Honolulu, Hawaii, United States of America,
- 4 Department of Internal Medicine, Asan Medical Center, University of Ulsan College of Medicine, Seoul, Korea, 5 Division of Endocrinology, Diabetes, and Metabolism, Beth Israel Deaconess Medical Center, Harvard Medical School, Boston, Massachusetts, United States of America

Abstract

Purpose: Osteoporosis poses a great threat to the aging society. Hypochlorhydric or achlorhydric conditions are risk factors for osteoporosis. Atrophic gastritis also decreases gastric acid production; however, the role of atrophic gastritis as a related factor for osteoporosis is unclear. We investigated the relationship between atrophic gastritis and osteoporosis in postmenopausal women over 60 years of age.

Subjects and Methods: A total of 401 postmenopausal women were included in this cross-sectional study, which was conducted during their medical check-ups. Bone mineral densitometry was measured using a dual energy X-ray absorptiometry. Atrophic gastritis was defined endoscopically if gastric mucosa in the antrum and the body were found to be atrophied and thinned and submucosal vessels could be well visualized.

Results: The proportion of people with atrophic gastritis was higher in the osteoporotic group than in the group without osteoporosis. A linear relationship was observed in the proportion of atrophic gastritis according to the categories of normal, osteopenia, and osteoporosis at the lumbar spine (p for trend = 0.039) and femur (p for trend = 0.001). A multiple logistic regression analysis revealed that the presence of atrophic gastritis was associated with an increased odds of osteoporosis after adjusting for age, body mass index, triglyceride, high-density lipoprotein cholesterol, alcohol consumption, and smoking status (odds ratio 1.89, 95% confidence interval 1.15–3.11).

Conclusions: Atrophic gastritis is associated with an increased likelihood of osteoporosis in Korean elderly women.

Citation: Kim HW, Kim Y-H, Han K, Nam GE, Kim GS, et al. (2014) Atrophic Gastritis: A Related Factor for Osteoporosis in Elderly Women. PLoS ONE 9(7): e101852. doi:10.1371/journal.pone.0101852

Editor: Yan Gong, University of Florida, United States of America

Received April 29, 2014; Accepted June 10, 2014; Published July 8, 2014

Copyright: © 2014 Kim et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability: The authors confirm that all data underlying the findings are fully available without restriction. All relevant data are within the paper and its Supporting Information files.

Funding: The authors have no support or funding to report.

Competing Interests: The authors have declared that no competing interests exist.

- * Email: ji110@hanmail.net (JYA); basslove1@hanmail.net (BJK)
- 9 These authors contributed equally to this work.
- ¶ JYA and BJK also contributed equally to this work.

Introduction

Osteoporosis is a metabolic bone disease characterized by the decrease in bone mass with microarchitectual disruption and enhanced skeletal fragility, resulting in an increase for fracture risk [1]. Osteoporotic fractures cause disability and a substantial burden to the society due to both loss of labor and increases in medical expenses. An estimated nine million osteoporotic fractures occurred worldwide in 2000; of these, 1.6 million were hip fractures, 1.7 million occurred in the forearm, and 1.4 million were vertebral fractures [2]. Fragility fractures accounted for 0.83% of the global burden associated with noncommunicable diseases. Osteoporotic fractures contributed to more disability-adjusted life years lost than the common cancers, except for lung cancer, in Europe [2].

The incidences of osteoporosis and osteoporotic fractures are greater in women than in men [3], and bone mineral density decreases according to age [4]. The other risk factors for osteoporosis include cigarette smoking [5], excessive alcohol consumption [6], vitamin D deficiency [7], and low dietary calcium [8]. Calcium is ionized in acidic conditions and absorbed in the small bowel. Therefore, in either hypochlorhydric or achlorhydric stomachs, calcium absorption is impaired [9]. Conditions causing a decrease in gastric acid secretion status, including gastric surgery, and use of proton pump inhibitors increase the risk for low bone mass or fractures [10,11]. Atrophic gastritis, another hypochlorhydric condition, can adversely affect bone mineral density; however, studies about atrophic gastritis and bone mineral density are sparse and inconclusive [12,13].

Moreover, to the best of our knowledge, no study has evaluated this association in the elderly over 60 years of age.

The aim of this study was to investigate the relationship between atrophic gastritis and osteoporosis in postmenopausal women aged 60 or older.

Materials and Methods

Study subjects

Participants in this study had undergone routine health checkups at the Center for Health Promotion in the Korea University Anam Hospital located in Seoul, Korea between March 1, 2007 and March 31, 2009. A total of 12,593 persons were examined during this period. Men (n = 6801), persons below 60 years of age (n = 4783), pre- or peri-menopausal women or those with unknown menopausal status (n = 238), persons who had taken drugs that can affect bone mineral density such as glucocorticoids, estrogen, calcium, vitamin D, or bisphosphonates (n = 197), persons who were not examined with dual energy X-ray absorptiometry (n = 137), persons who were not examined with esophagogastroduodenoscopy (n = 30), those with history of gastric surgery (n = 2), and those whose endoscopic biopsy result was dysplasia (n = 4) were excluded from this study. The final study sample had a total of 401 postmenopausal women aged 60 or older. All participants signed the consent form and the Institutional Review Board at the Korea University Anam Hospital approved this study (IRB No. AN09141-001).

Anthropometric and laboratory measurements

All participants wore light clothing without shoes during anthropometric measurement. Height and weight were estimated to the nearest 0.1 cm and 0.1 kg, respectively. Body mass index (BMI) was calculated using the following equation: weight (kg) divided by the square of height (m). Blood pressure was measured on the upper arm after 10 min of rest using an automated blood pressure monitoring device (MP800, MEKICS, Chuncheon, Korea).

Blood samples were obtained after overnight fasting for 10 h between 08:00 h and 09:00 h. An automated analyzer (TB200FR; Toshiba Co., Otawara, Japan) was used to analyze serum total cholesterol (TC), triglycerides (TG), low-density lipoprotein cholesterol (LDL-C), high-density lipoprotein cholesterol (HDL-C), fasting blood glucose (FBG), and uric acid concentration. Hemoglobin level was measured using flow cytometry (XE2100; Sysmax, Kobe, Japan).

Endoscopic examination and histologic assessment

Biennial gastric cancer screening has been recommended for individuals 40 years and older because of the high prevalence of gastric cancer in Korea, with either an upper gastrointestinal series or endoscopy [14]. Standardized esophagogastroduodenoscopy (GIF-H260, Olympus Co., Tokyo, Japan) was performed by one of two experienced endoscopists at Korea University Anam Hospital, each of whom had at least 5 years of endoscopic experience with over 10,000 cases. Endoscopic findings were described by the overall impression regarding the presence of gastritis in the antrum and the body of the stomach. Atrophic gastritis was defined endoscopically if gastric mucosa in the antrum and the body were atrophied and thinned and submucosal vessels could be well visualized. A single highly experienced endoscopist (JYA) reviewed all endoscopic images, and the diagnosis was confirmed after careful evaluation. A single pathologist (CHK), who was unaware of the clinical details, completed the histologic assessment. The presence of Helicobacter pylori was assessed by hematoxylin and

eosin and cresyl-violet staining based on the Updated Sydney System [15]. Only a subset of participants (n = 130) underwent *H. pylori* testing.

Bone mineral density

Bone mineral density (BMD) (g/cm²) of central skeletal sites (lumbar spine, total hip, and femoral neck) was evaluated using dual energy X-ray absorptiometry (Discovery-W, Hologic, Bedford, MA, USA). Lumbar spine BMD was measured using the average value for L1 to L4. Femur BMD was chosen as the lowest value between total hip and femoral neck BMD. Osteopenia or osteoporosis was diagnosed using World Health Organization criteria (−2.5<T-score<−1.0 or T-score≤−2.5).

Statistical analysis

SPSS version 12.0 (SPSS Inc., Chicago, IL, USA) was used for statistical analysis. Results are presented as means ± standard deviation, median with interquartile range, or frequencies and percentages. p<0.05 was considered to be statistically significant. Student t-tests, Mann-Whitney U test, chi-square tests, or Fisher's exact tests were used to compare the anthropometric, laboratory, social, and endoscopic differences according to the presence of osteoporosis. The chi-square test was used to compare the proportion of atrophic gastritis according to three groups of BMD at the lumbar spine and femur and the linear trend was calculated by using the linear-by-linear association. A multiple logistic regression analysis was performed to assess the association between atrophic gastritis and osteoporosis. Variables that had significant association (p<0.05) with the dependent variable (osteoporosis) in univariate analysis or known risk factors for both osteoporosis and atrophic gastritis were included in the model as covariates. Initially, the analysis was performed without adjustment. Then, age and BMI were adjusted in model 2. In model 3, age, BMI, TG, and HDL-C were adjusted. Lastly, in addition to the covariates in model 3, alcohol consumption and smoking status were adjusted in model 4.

Results

The clinical and biochemical characteristics of the study subjects are presented in Table 1. Osteoporotic patients were older (66.0 versus 63.0 years), had lower BMI values (23.4 versus 24.5 kg/m²), higher TG (129.5 versus 121.0 mg/dL), and lower HDL-C levels (50.0 versus 52.0 mg/dL) than subjects without osteoporosis. The proportion of people with atrophic gastritis was higher (56.9 versus 43.1%) in the osteoporotic group than in the group without osteoporosis. The percentage of H. pylori infections was greater in the osteoporosis group than in the non-osteoporotic group; however, the difference was not significant. Figure 1 describes the trend of an increasing percentage of atrophic gastritis in the 3 groups of BMD. A linear relationship was observed in the proportion of atrophic gastritis according to the categories of normal, osteopenia, and osteoporosis at the lumbar spine (p for trend = 0.039) and femur (p for trend = 0.001). A multiple logistic regression analysis demonstrated that subjects with atrophic gastritis had an increased likelihood of osteoporosis even after adjusting for age, BMI, TG, HDL-C, alcohol consumption, and smoking (model 4, OR 3.10, 95% CI 1.44-6.68) at the femur (Table 2). A similar result was observed after adjustment was made for anthropometric, laboratory, and social parameters when the dependent variable was regarded as the presence of osteoporosis at the lumbar spine or femur (model 4, OR 1.89, 95% CI 1.15–3.11).

Table 1. Clinical and biochemical characteristics of the study subjects.

	Osteoporosis	<i>P</i> value ^a		
	Yes (n = 102)	No (n = 299)		
Age (yr)	66.0 (62.0–70.0)	63.0 (61.0–67.0)	<0.001 ^b	
BMI (kg/m²) ^c	23.4 (22.2–25.0)	24.5 (22.6–26.2)	< 0.001	
SBP (mmHg)	126.7±14.7	123.8±13.7	0.075	
DBP (mmHg)	70.9±10.3	69.3±10.2	0.169	
Hemoglobin (g/dL)	13.3±1.1	13.3±1.1	0.738	
TC (mg/dL)	191.3±37.1	191.4±32.5	0.776	
TG (mg/dL) ^c	129.5 (93.5–198.3)	121.0 (89.0–168.0)	0.028	
HDL-C (mg/dL) ^c	50.0 (42.0–59.0)	52.0 (44.0–61.0)	0.018	
LDL-C (mg/dL) ^c	118.0 (100.5–138.3)	115.0 (96.0–138.0)	0.732	
FBG (mg/dL) ^c	93.0 (87.8–101.0)	92.0 (86.0–100.0)	0.148	
Uric acid (mg/dL) ^c	4.4 (3.9–5.1)	4.5 (3.9–5.2)	0.434	
Alcohol drinker	9 (8.9)	30 (10.2)	0.707	
Current smoker	3 (3.0)	11 (3.7)	1.000	
Atrophic gastritis	58 (56.9)	129 (43.1)	0.016	
H. pylori infection ^d	26 (61.9)	45 (51.1)	0.249	

All values are means ± SD for continuous parametric variables, median (interquartile range) for continuous nonparametric variables, or n (%) for categorical variables. Osteoporosis was defined as a T-score = 2.5 at the lumbar spine or femur. BMI, body mass index; SBP, systolic blood pressure; DBP, diastolic blood pressure; TC, total cholesterol; TG, triglyceride; HDL-C, high-density lipoprotein cholesterol; LDL-C, low-density lipoprotein cholesterol; FBG, fasting blood glucose.

*Calculated by t-test, chi-square test, or Fisher's exact test.

doi:10.1371/journal.pone.0101852.t001

Discussion

Atrophic gastritis increased the likelihood of osteoporosis in postmenopausal women over 60 years of age. The association remained significant even after controlling for anthropometric, laboratory, and social variables. To the best of our knowledge, this is the first report that evaluates the relationship between atrophic gastritis and osteoporosis in the elderly over 60 years of age.

Osteoporosis poses a great threat to the aging society. Aging is accompanied by the risk of osteoporosis and associated fractures, thereby causing increased disability-adjusted life years lost worldwide [2]. Aside from aging, osteoporosis and osteoporotic fractures have many other risk factors. Females are at high risk for osteoporosis. The peak bone mass of women was lower than that of men, and the BMD levels of postmenopausal women decrease abruptly after menopause because of a lack of estrogen [16,17].

Figure 1. Proportion of atrophic gastritis in three groups of BMD at the lumbar spine and femur. BMD, bone mineral density. doi:10.1371/journal.pone.0101852.g001

^bCalculated by Mann-Whitney U test.

^cLog-transformed before analysis.

 $^{^{}d}$ n = 130.

Table 2. Relationship between atrophic gastritis and osteoporosis.

	Lumbar spine		Femur		Lumbar spine or Femur	
	OR (95% CI)	P value	OR (95% CI)	P value	OR (95% CI)	P value
Model 1 ^a	1.38 (0.86–2.22)	0.188	2.98 (1.43–6.21)	0.004	1.74 (1.10–2.74)	0.017
Model 2 ^b	1.31 (0.80–2.15)	0.278	2.93 (1.38–6.21)	0.005	1.70 (1.06–2.72)	0.027
Model 3 ^c	1.33 (0.80–2.21)	0.277	2.94 (1.38–6.27)	0.005	1.72 (1.06–2.78)	0.028
Model 4 ^d	1.45 (0.86–2.46)	0.164	3.10 (1.44–6.68)	0.004	1.89 (1.15–3.11)	0.012

Logistic regression analysis was performed. BMI, body mass index; HDL-C, high-density lipoprotein cholesterol; OR, odds ratio; CI, confidence interval.

aUnadiusted.

Cigarette smoking increases postmenopausal bone loss [5], and heavy alcohol drinking exerts a negative effect on bone health [6]. Bone serves as a reservoir for the storage of calcium, and vitamin D plays a critical role in gastrointestinal calcium absorption. Therefore, vitamin D deficiency [7] and low dietary calcium [8] facilitate bone loss and osteoporotic fractures.

Along with other risk factors for osteoporosis, hypochlorhydric or achlorhydric conditions, including gastrectomy, and the use of antacids are important because the dissolution and absorption of calcium salts decrease in non-acidic conditions [9,11,18]. Stomach resection adversely affected bone metabolism and decreased BMD even in a partial gastrectomy group [19]. Gastrectomy, including bariatric surgery, increases the risk of osteoporosis and fractures due to weight loss and change of body composition as well as calcium malabsorption [10,18]. In rats subjected to gastrectomy and fundectomy, blood calcium concentration decreased slightly within three weeks after surgery, reflecting an impaired capacity of converting insoluble calcium into soluble calcium salts [20]. Acidsuppressive medication use could also raise the risk of fractures. A meta-analysis revealed that proton-pump inhibitors increase the risk of hip, spine, and any-site fractures by 30, 56, and 16%, respectively [11]. Long-term use of proton-pump inhibitors markedly increased the risk of hip fractures in another study [21].

Atrophic gastritis, which is more prevalent in the elderly and associated with *H. pylori* infection [22], is characterized by the loss of an appropriate number of glands in the gastric mucosa [23] and therefore causes a hypochlorhydric or achlorhydric stomach. As a result, the absorption of minerals and vitamins could be hampered; however, the relationship between the presence of atrophic gastritis and micronutrient absorption has been poorly studied [9]. Moreover, studies about atrophic gastritis and osteoporosis are rare and inconclusive [12,13]. We found that atrophic gastritis is associated with osteoporosis in postmenopausal women aged 60 or older after adjusting for age, BMI, TG, HDL-C, alcohol consumption, and smoking status. Previous studies reported that there was no relationship between BMD and atrophic gastritis [13,24]; however, the participants in these studies were relatively young women below the age of 60. Aging is related to the presence and the progression of atrophic gastritis and intestinal metaplasia [22,25]. In a Korean study, the prevalence of atrophic gastritis was more than 50% in antrum and 23.5% in body for those older than 60 [22], which was in accordance with our result (56.9% and 43.1% respectively in osteoporotic and nonosteoporotic participants, Table 1). One of the possible reasons that no relationship between BMD and atrophic gastritis was seen in these studies is that the ability to produce acid in relatively

young participants remained, and moderate concentrations of acid secretion would be enough to induce reasonable calcium absorption in the small intestine. In addition, the study sample of these studies had a heterogeneous nature, including different ethnicities [24], and the sample sizes in these studies were small. The present study had a larger sample size and only included women over 60 years of age of a single population (native Korean). In a study of pepsinogen I and BMD, decreased lumbar spine BMD correlated with a lower serum level of group 1 pepsinogens [12]. The concentration of pepsinogen I indicates the functional ability of the oxyntic mucosa, and thereby, a decreased pepsinogen I level is a marker of mucosal atrophy [26]. This result is in agreement with our results, supporting the hypothesis that the grade of atrophy in the oxyntic mucosa is linearly correlated with the BMD.

Our report had several strengths, including its relatively large sample size, and that it was drawn from a homogenous population of elderly women over 60 years of age. However, this study also had some weaknesses. First, the design of this study is crosssectional, not allowing for detection of causality. Second, the diagnosis of atrophic gastritis was based on endoscopic findings, not on biopsy specimens due to the nature of routine health checkups. In recent publications, however, a correlation was found between endoscopic and histological findings in diagnosing atrophic gastritis in Korean samples [27,28]. The young age group (below 50 years) was associated with decreased sensitivity of endoscopic diagnosis of atrophic gastritis in a study [28], which infers that the sensitivity was fair in the elderly. We included only women over 60 years of age in the study to avoid uncertainty in the diagnosis of atrophic gastritis. Third, we only checked the status of H. pylori infection from some participants due to the nature of health examinations, and we did not assess the use of drugs such as proton-pump inhibitors or antibiotics that can affect biopsy results for *H. pylori*. Finally, we did not check the use of antiacid medications such as proton-pump inhibitors or histamine 2 blockers that can affect bone mineral density.

In conclusion, atrophic gastritis is associated with an increased odds of osteoporosis in elderly women after adjusting for anthropometric, laboratory, and social parameters. Further studies are needed to identify our conclusions, which need to be confirmed in studies with a prospective design, larger sample, and other populations.

Supporting Information

Table S1 Data of atrophic gastritis, bone mineral density, and other related variables. (XLS)

^bAdjusted for age and BMI.

^cAdjusted for all covariates in model 2 plus triglyceride and HDL-C.

^dAdjusted for all covariates in model 3 plus alcohol consumption and smoking status.

doi:10.1371/journal.pone.0101852.t002

Author Contributions

Conceived and designed the experiments: HWK YHK JYA BJK. Analyzed the data: BJK KH. Contributed to the writing of the manuscript: HWK

References

- Kanis JA, Melton LJ 3rd, Christiansen C, Johnston CC, Khaltaev N (1994) The diagnosis of osteoporosis. J Bone Miner Res 9: 1137–1141.
- Johnell O, Kanis JA (2006) An estimate of the worldwide prevalence and disability associated with osteoporotic fractures. Osteoporos Int 17: 1726–1733.
- Melton LJ 3rd, Chrischilles EA, Cooper C, Lane AW, Riggs BL (1992) Perspective. How many women have osteoporosis? J Bone Miner Res 7: 1005– 1010
- Looker AC, Wahner HW, Dunn WL, Calvo MS, Harris TB, et al. (1998) Updated data on proximal femur bone mineral levels of US adults. Osteoporos Int 8: 468–489.
- Law MR, Hackshaw AK (1997) A meta-analysis of cigarette smoking, bone mineral density and risk of hip fracture: recognition of a major effect. BMJ 315: 841–846.
- Berg KM, Kunins HV, Jackson JL, Nahvi S, Chaudhry A, et al. (2008) Association between alcohol consumption and both osteoporotic fracture and bone density. Am J Med 121: 406–418.
- Lips P (2001) Vitamin D deficiency and secondary hyperparathyroidism in the elderly: consequences for bone loss and fractures and therapeutic implications. Endocr Rev 22: 477–501.
- Nguyen TV, Center JR, Eisman JA (2000) Osteoporosis in elderly men and women: effects of dietary calcium, physical activity, and body mass index. J Bone Miner Res 15: 322–331.
- Recker RR (1985) Calcium absorption and achlorhydria. N Engl J Med 313: 70–73.
- Vilarrasa N, San José P, García I, Gómez-Vaquero C, Miras PM, et al. (2011) Evaluation of bone mineral density loss in morbidly obese women after gastric bypass: 3-year follow-up. Obes Surg 21: 465–472.
- Yu EW, Bauer SR, Bain PA, Bauer DC (2011) Proton pump inhibitors and risk of fractures: a meta-analysis of 11 international studies. Am J Med 124: 519–526.
- Eastell R, Vieira NE, Yergey AL, Wahner HW, Silverstein MN, et al. (1992) Pernicious anaemia as a risk factor for osteoporosis. Clin Sci (Lond) 82: 681–685.
 Kakehasi AM, Rodrigues CB, Carvalho AV, Barbosa AJ (2009) Chronic gastritis
- and bone mineral density in women. Dig Dis Sci 54: 819–824.
- Yoo KY (2008) Cancer control activities in the Republic of Korea. Jpn J Clin Oncol 38: 327–333.
- Dixon MF, Genta RM, Yardley JH, Correa P (1996) Classification and grading of gastritis. The updated Sydney System. International Workshop on the Histopathology of Gastritis, Houston 1994. Am J Surg Pathol 20: 1161–1181.

YHK JYA BJK KH GEN GSK BDH AL. Collected data: GEN GSK BDH. Provided critical revision of the manuscript and contributed to the discussion: AL.

- Rico H, Revilla M, Hernandez ER, Villa LF, Alvarez del Buergo M (1992) Sex differences in the acquisition of total bone mineral mass peak assessed through dual-energy X-ray absorptiometry. Calcif Tissue Int 51: 251–254.
- Finkelstein JS, Brockwell SE, Mehta V, Greendale GA, Sowers MR, et al. (2008)
 Bone mineral density changes during the menopause transition in a multiethnic cohort of women. J Clin Endocrinol Metab 93: 861–868.
- Scibora LM, Ikramuddin S, Buchwald H, Petit MA (2012) Examining the link between bariatric surgery, bone loss, and osteoporosis: a review of bone density studies. Obes Surg 22: 654

 –667.
- Pääkkönen M, Alhava EM, Karjalainen P, Korhonen R, Savolainen K, et al. (1984) Long-term follow-up after Billroth I and II partial gastrectomy. Gastrointestinal tract function and changes in bone metabolism. Acta Chir Scand 150: 485–488.
- Axelson J, Persson P, Gagnemo-Persson R, Håkanson R (1991) Importance of the stomach in maintaining calcium homoeostasis in the rat. Gut 32: 1298–1302.
- Yang YX, Lewis JD, Epstein S, Metz DC (2006) Long-term proton pump inhibitor therapy and risk of hip fracture. JAMA 296: 2947–2953.
- Kim N, Park YS, Cho SI, Lee HS, Choe G, et al. (2008) Prevalence and risk factors of atrophic gastritis and intestinal metaplasia in a Korean population without significant gastroduodenal disease. Helicobacter 13: 245–255.
- Correa P (1988) Chronic gastritis: a clinico-pathological classification. Am J Gastroenterol 83: 504–509.
- Kakehasi AM, Mendes CM, Coelho LG, Castro LP, Barbosa AJ (2007) The presence of Helicobacter pylori in postmenopausal women is not a factor to the decrease of bone mineral density. Arq Gastroenterol 44: 266–270.
- Leung WK, Lin SR, Ching JY, To KF, Ng EK, et al. (2004) Factors predicting progression of gastric intestinal metaplasia: results of a randomised trial on Helicobacter pylori eradication. Gut 53: 1244–1249.
- Rembiasz K, Konturek PC, Karcz D, Konturek SJ, Ochmanski W, et al. (2005) Biomarkers in various types of atrophic gastritis and their diagnostic usefulness. Dig Dis Sci 50: 474

 –482.
- Ahn SY, Lee SY, Hong SN, Kim JH, Sung IK, et al. (2011) Endoscopic diagnosis of open-type atrophic gastritis is related to the histological diagnosis of intestinal metaplasia and Cdx2 expression. Dig Dis Sci 56: 1119–1126.
- Eshmuratov A, Nah JC, Kim N, Lee HS, Lee HE, et al. (2010) The correlation of endoscopic and histological diagnosis of gastric atrophy. Dig Dis Sci 55: 1364– 1275